The NOAA Environmental Modeling System at NCEP Mark Iredell and the NEMS group NOAA/NWS/NCEP Environmental Modeling Center March 31, 2014 ### What is NEMS? - NEMS stands for: NOAA Environmental Modeling System - A shared, portable, high performance software superstructure and infrastructure - For use in operational prediction models at the National Centers for Environmental Prediction (NCEP) - Eventual support to community through the Developmental Test Center (DTC) #### **Motivation for NEMS** - Develop a common superstructure that can be shared by NCEP models. - Modularize large pieces of the models with ESMF components and interfaces. http://www.earthsystemmodeling.org/ - Isolate history/restart output in a common Write component. - No intrusion into the science code and parallelization in the respective models. ## Past NEMS Implementations - 2011 - NMM-B with static nests (4 children; 1 grandchild) - 2012 - NEMS GFS Aerosol Component (NGAC) ### The NUOPC Layer - Make collaboration easier in building modeling systems. - Defines conventions and templates for using ESMF. - Includes compliance checking to guide users in the use of compliant model components. - A prototype of the layer has been bundled in ESMF since release 5.2.0r. NEMS/NUOPC is now using ESMF 6.3.0r - Used in atmosphere-ocean coupling in NEMS Today we ran the first successful two-way coupling of NCEP GSM and GFDL MOM5 inside NEMS. Now comes the scientific effort of tuning the coupling. #### Coupling of Atmosphere and Ocean in NEMS #### **NUOPC Physics Driver Schematic** ## **NEMS Delivery Plans** - 2015 - GFS - GEFS - Postprocessor - NUOPC Physics Driver - 2016+ - Whole Atmosphere Model (WAM) - Coupled ocean atmosphere - HWRF / NMM-B (2-way telescoping moving nests) - Tiled land model - NetCDF output - NMM-B nested in GFS - Multimodel ensemble - Climate Forecast System ## Summary - The NOAA Environmental Modeling System is being built to unify operational systems under a single framework in order to more easily share common structures/components and to expedite interoperability. - The first two systems under NEMS have been implemented into NCEP operations with others to follow in the next few years. - The NUOPC layer will be used to make collaboration with other groups less difficult when building/coupling modeling systems. - Incorporation of a NUOPC physics driver can help standardize the often complex connections to physics packages thereby enhancing their portability.